JONATHAN E. FIELDING, M.D., M.P.H. Director and Health Officer JOHN F. SCHUNHOFF, Ph.D. Chief Deputy Director 313 North Figueroa Street, Room 806 Los Angeles, California 90012 TEL (213) 240-8117 • FAX (213) 975-1273 www.lapublichealth.org April 10, 2007 BOARD OF SUPERVISORS Gloria Molina First District Yvonne B. Burke Second District Zev Yaroslavsky Third District Don Knabe Fourth District Michael D. Antonovich Fifth District TO: Each Supervisor FROM: Jonathan E. Fielding, M.D., M.P.H. Khildung mg Director and Health Officer SUBJECT: METHAMPHETAMINE USE, PREVENTION, AND INTERVENTION IN LOS ANGELES COUNTY On September 19, 2006, in response to a petition presented by the Act Now Against Meth Coalition, your Board instructed the Department of Public Health's (DPH) Alcohol and Drug Program Administration (ADPA) and Office of AIDS Programs and Policy, and the Department of Mental Health (DMH) to report back on a comprehensive strategy for methamphetamine use, prevention, and intervention, to include an overview of methamphetamine use in Los Angeles County and best practices for prevention and treatment. You also asked us to identify specific goals, objectives, and outcome measures for dealing with the epidemic that includes specific recommendations for better data collection, information exchange, and coordination across County agencies and with community groups and service providers. Finally, you asked that DPH's Methamphetamine Work Group be expanded to include community service agencies serving at-risk populations and communities of color. At the same time, the Board also instructed the Chief Administrative Office (CAO) to work with DPH, DMH, Department of Public Social Services, Sheriff's Department, and other County agencies, as appropriate, to assess all existing County contracts, services, and resources dedicated to addressing the County's methamphetamine epidemic. Additionally, your Board asked County advocates to identify and support legislation that will fund and expand the County's research, prevention, and treatment efforts on methamphetamine addiction. On December 20, 2006, I provided you a status report about actions taken in response to your motion. This is to provide a full response to your September 19, 2006 motion. This response includes comments from the CAO and DMH. ## **Comprehensive Strategy** Attachment 1 is a report on methamphetamine use in Los Angeles County. Available data suggest that methamphetamine has become a substantial public health problem in Los Angeles County, especially Each Supervisor April 10, 2007 Page 2 among women, adolescents, and men who have sex with men. The use of sound prevention strategies targeting these high-risk groups is needed. Treatment for methamphetamine dependent individuals is effective, and can be made more effective through use of empirically supported treatment methods. The report includes best practices for prevention and treatment, particularly within the targeted populations. ## Goals and Objectives Attachment 2 is a set of goals, objectives, and measurable outcomes developed to address the methamphetamine problem in Los Angeles County. It reflects work that will be done using existing resources. DPH plans to ask the Methamphetamine Work Group, of which DMH is a member, to assist us in meeting these goals. This will ensure the active participation of community advocates, service agencies, communities of color, and affected County departments in addressing the methamphetamine problem in Los Angeles County. One of the goals addresses data collection, information exchange, and coordination across County agencies and service providers. We will provide you a quarterly outcome report beginning July 2007. If additional funding is identified, additional services can be made available to specific populations. Based upon this strategy, we would propose to fund additional treatment services for methamphetamine-injecting users and MSMs, and outreach services in order to bring difficult to reach persons into treatment. Outreach programs to engage in early intervention or treatment persons from populations that may be difficult to reach or those who are underserved would cost approximately \$1.6 million. An effective outreach program would increase the number of persons from specific populations receiving intervention and treatment services. If funding were to become available, DPH-ADPA will issue a Request for Proposals to select contractors that will provide outreach services in each of the Service Planning Area. These will target young adults (especially MSM, Hispanic/Latino, homeless, drug offenders, and casual drug users) and pregnant and/or sexually active drug using women ages 18 to 40, including those who are homeless, drug offenders, spouses of drug users, spouses of drug offenders, and drug using Asian women and Latinas. We could also offer additional services to methamphetamine-injecting individuals and MSMs if additional funds become available. We could fund additional residential resources for individuals who inject methamphetamine, who require a period of time in a restricted setting to successfully discontinue methamphetamine use. The cost of providing a six-month residential program to approximately 720 methamphetamine-injecting users per year is \$11 million. We could also increase the amount and diversity of treatment services of all intensities (low threshold, outpatient, and residential services) specifically designed for MSM if additional funds were to become available. These individuals may be placed in a low threshold outpatient, intensive outpatient, or residential program. The annual cost of providing these services to approximately 600 MSM is \$6 million. ## **Expansion of Methamphetamine Work Group** As reported to you on December 12, 2006, we have expanded the Methamphetamine Work Group to include additional advocates against methamphetamine use, including community service agencies serving at-risk populations, members of the Act Now Against Meth Coalition, and additional representatives from DMH and the Office of Education. Each Supervisor April 10, 2007 Page 3 ## **Chief Administrative Office's Actions** The CAO has directed its legislative advocate to identify and support legislation that will fund and expand the County's research, prevention, and treatment efforts on methamphetamine addiction. The CAO also developed information about the County's existing resources available to address methamphetamine use. This information was provided to you on December 12, 2006. A revised list is included with this memo that includes the Sheriff Department's resources (Attachment 3). ## **Other Activities** In an effort to assure availability of methamphetamine prevention and treatment services, OAPP funded three new HIV programs to provide services specifically targeting MSM who use methamphetamine. Funding has also been increased to expand the services of two HIV and crystal methamphetamine prevention programs that have been successful. In addition, Los Angeles County was one of four recipients nationwide to receive funding from the Centers for Disease Control and Prevention (CDC) for a research intervention targeting out-of-treatment methamphetamine-using MSM. The grant is a collaboration between Van Ness Prevention Division, UCLA and OAPP. We are also continuing to work with the Act Now Against Meth Coalition to discuss opportunities for continued collaboration. Public Health staff and I have met with Coalition members several times over the last few months, and we will continue to seek their assistance, particularly in our work to meet the goals set forth in Attachment 2. If you have questions or need additional information, please let me know. JEF:dhd PH:609:010 c: Chief Administrative Officer County Counsel Executive Officer, Board of Supervisors Director of Mental Health Director of Children and Family Services Director of Public Social Services Sheriff # Methamphetamine in Los Angeles County Overview and Best Practices #### INTRODUCTION Methamphetamine (MA) abuse is not a *new* problem in the United States, but the current version of the problem is more widespread and presents with more pernicious consequences than past epidemics. Methamphetamine, frequently called "speed," "crystal," "crank," "ice," or "tina," is a potent psycho-stimulant that can be swallowed in pill form or delivered via intranasal, injection, through rectal insertion or smoking routes of administration. MA use can rapidly lead to abuse and dependence. Serious medical and psychiatric symptoms are associated with chronic MA use. Epidemiologic data on the extent and consequences of MA abuse among increasingly involved user populations—women, adolescents, men who have sex with men—indicate a need for additional efforts to effectively treat and prevent MA abuse and related problems. ## METHAMPHETAMINE USE IN LOS ANGELES COUNTY Since 2000, MA use has increased dramatically among persons seeking treatment for drug problems in Los Angeles County (Crevecoeur, Snow, & Rawson, 2006; EPIC, 2006). Compared to other Southern California counties, including San Diego, San Bernardino and Riverside, where MA was a substantial problem throughout the decade of the 1990s, Los Angeles County has more recently experienced a notable increase in the number of primary MA users (Rutkowski, 2006). However, because the availability of County funded treatment services is reliant upon Federal and State categorical funding streams, it is difficult to determine the extent to which this trend reflects an overall increase in the number of new drug users who choose MA as their primary drug or rather a higher proportion of existing users who replaced their previous primary drug with MA instead. According to the National Survey on Drug Use and Health (NSDUH) 7.3% of individuals aged 12 and older in California used MA at some point in their life; 1.2% used MA sometime during the last year; and 0.6%
reported MA use at least once in the last 30 days (NSDUH, 2005). Nationally the rates were between 30% and 50% of California rates with 4.9% reporting lifetime use, 0.6% reporting use during the previous year, and 0.2% reporting use in the prior 30 days (NSDUH, 2006). Furthermore, the Community Epidemiological Work Group (CEWG) noted in its most recent report (includes information through December 2004) that in San Diego County, MA abuse indicators remain high compared to indicators for other drugs; in the San Francisco Bay Area, MA use is high compared with other metropolitan areas in the United States; and in Los Angeles County, the report suggests increasing patterns of MA use (National Institute of Drug Abuse, Community Epidemiology Workgroup, 2005). Among treatment admissions to Los Angeles County funded providers during the 2000-01 fiscal year, the most frequently reported drug of primary use was heroin. By the 2004-05 fiscal year, MA became the most commonly reported primary drug among people seeking county funded treatment in almost all Californian counties, including Los Angeles County (Carr, 2006). At the same time primary MA admissions were on the rise, the number of primary cocaine admissions had leveled off and the number of primary heroin admissions had decreased (CDADP, 2005). In a recent analysis of the 80,000 people admitted to publicly funded treatment in Los Angeles County from 2001 to 2005, MA was the most commonly reported primary drug of use (Snow, Crevecoeur, Rutkowski, & Rawson, 2006). Data were collected by the Los Angeles County Evaluation System (LACES) via the Los Angeles County Participant Reporting System (LACPRS) admission and discharge questions developed and implemented by the Los Angeles County Alcohol and Drug Program Administration (ADPA). Data from 64 geographically dispersed Los Angeles County funded outpatient counseling, residential treatment, and daycare habilitative programs that participate in LACES show that primary MA-using treatment admissions for participants between the ages of 18 and 79 increased from 19% in 2001 to 36.4% in 2005 (Snow et al., 2006). Female treatment admissions were more likely to be for primary MA use relative to other drug use than were male treatment admissions over this 5-year span, increasing from 23.1% to 40.8% for females and from 16.3% to 34.2% for males. Primary MA-using treatment admissions for younger participants were higher than they were for older participants, but the number of primary MA-using treatment admissions for participants of all ages increased from 2001 through 2005. The treatment admission percentages of Asians, Latinos, Native Americans, and Whites entering county-funded treatment for primary MA use was high, with an overall increase from 29.3% in 2001 to 49.0% in 2005. (See Table 1.) Table 1: Admissions for Primary MA use and all other Primary Drugs by Year | Year | Primary MA (N) | Primary MA (%) | Other Primary
(N) | Other Primary
(%) | |------|----------------|----------------|----------------------|----------------------| | 2001 | 5237 | 15.6% | 28,371 | 84.4% | | 2002 | 5129 | 18.9% | 22,043 | 81.1% | | 2003 | 4273 | 20.7% | 16,370 | 79.3% | | 2004 | 4406 | 28% | 11,337 | 72% | | 2005 | 8207 | 29.2% | 19,903 | 70.8% | However, during this time period, an average of 3.3% of African-American treatment admissions were for primary MA use. Two subgroups that experienced the most dramatic increase in admissions for primary MA use from 2001 through 2005 were Filipinos (male and female) and young (18-25 years) Latinas. Nearly 70% of all Filipino treatment admissions from 2001 through 2005 were primary MA users and the primary MA-using treatment admissions for young Latinas increased from 46.2% in 2001 to 76.8% in 2005 (Snow et al., 2006). (See Table 2 and Figures 1 and 2.) It must be noted that the average delay in seeking treatment is approximately five to seven years. As such, the noted increase in treatment admissions for MA may be due to increased numbers of users who began using the drug years ago. Table 2: Number and Percent of Primary MA Admissions by Race and Year. | Race | Year | N | % of Total Admitted that Year | |------------------------|------|------|-------------------------------| | White | 2001 | 2754 | 26.2% | | | 2002 | 2491 | 29.7% | | | 2003 | 1970 | 31.2% | | | 2004 | 1887 | 36.2% | | | 2005 | 3011 | 39.4% | | Black/African American | 2001 | 186 | 1.8% | | | 2002 | 218 | 2.7% | | - | 2003 | 144 | 2.6% | | | 2004 | 179 | 4% | | | 2005 | 276 | 4.1% | | Asian/Pacific Islander | 2001 | 172 | 29.9% | | | 2002 | 167 | 36.4% | | | 2003 | 116 | 30.9% | | | 2004 | 134 | 45.9% | | | 2005 | 229 | 46.7% | | Native American | 2001 | 82 | 24.6% | | | 2002 | 63 | 22.2% | | | 2003 | 56 | 26.5% | | | 2004 | 45 | 31.5% | | | 2005 | 75 | 29.1 | | Latino | 2001 | 1917 | 16.9% | | | 2002 | 2044 | 22.4% | | | 2003 | 1846 | 24.2% | | | 2004 | 2063 | 38.8% | | | 2005 | 3341 | 36.4% | Figure 1. Treatment admissions in Los Angeles County: Percentages of Filipinos and other Asians admitted for primary methamphetamine use from 2001 through 2005. Filipinos: N = 286 Other Asians: N = 399 Total: N = 685 Figure 2. Treatment admissions in Los Angeles County: Percentages of racial/ethnic groups (females: 18- to 25-years-old) admitted for primary methamphetamine use from 2001 through 2005. African American: N = 99 Asian: N = 97Latino: N = 1,846Native American: N = 41White: N = 1,331Total: N = 3,414 Other indicators further demonstrate the increasing problem with methamphetamine abuse in Los Angeles County. Rutkowski (2007, CEWG) reported that the California Poison Control System hit a 5-year high in methamphetamine/ amphetamine-related exposure calls for Los Angeles County. During the first 6 months of 2005, methamphetamine arrests made within the City of Los Angeles increased 67% from 221 arrests in 2004 to 369 arrests in 2005. Law enforcement seizures in the City of Los Angeles for possession of methamphetamine also showed an increase of 8% (Rutowski, 2007). ## **METHAMPHETAMINE: ACUTE AND CHRONIC EFFECTS** Immediate physiological changes associated with MA use are similar to those produced by the fight-or-flight response: increased blood pressure, body temperature, heart rate, and breathing. Even small doses can increase wakefulness, attention, and physical activity and decrease fatigue and appetite. Negative physical effects typically include hypertension, tachycardia, headaches, cardiac arrhythmia, and nausea; whereas the psychological impact is manifested by increased anxiety, insomnia, aggression, and violent tendencies, paranoia, and visual and auditory hallucinations. High doses can elevate body temperature to dangerous, sometimes lethal levels, causing convulsions, coma, stroke and vegetative states, and even death. Prolonged use of MA frequently creates tolerance for the drug and escalating dosage levels creates dependence. Chronic MA abusers exhibit violent behavior, anxiety, confusion, and insomnia resulting from the direct drug effects plus the consequences associated with sleep deprivation, as abusers will often report days and even weeks of sleeplessness. When in a state of prolonged MA use and sleep deprivation, users commonly experience a number of psychotic symptoms, including paranoia, auditory hallucinations, mood disturbances, and delusions. The paranoia can result in homicidal and suicidal thoughts and behavior. **Table 3. Adverse Effects of Methamphetamine Abuse** | Cardiac Effect | Psychiatric Effects | Neurologic Effect | | |----------------------------|----------------------------------|----------------------------|--| | -Myocardial Infarction | - Paranoia | -Headache | | | -Cardiomyopathy | -Psychosis | -Seizures | | | -Myocarditis | Depression | -Cerebral infarcts/stroke | | | -Hypertension | -Anxiety | Cerebral vasculitis | | | -Tachycardia | Suicidality | –Cerebral edema | | | -Arrhythmia and | Delirium and | -Mydriasis | | | Palpitations | hallucinations | | | | -Inflammation of the heart | Aggression and | -Cerebral hemorrhage | | | lining | violence | | | | -Stroke-related damage | | -Choreoathetoid movements. | | | Other Effects | Respiratory Effects | Social Effects | |--|---------------------------------------|-------------------------------| | -Skin ulcers and | -Pulmonary | -Environmental and health | | dermatological infections | hypertension | dangers of MA manufacture | | -Bruxism, broken teeth | - Dyspnea | -Violence | | -Inflamed gums | -Bronchitis | -Risky sexual behavior | | -Extensive tooth decay | −Pulmonary edema | -Criminal activity | | - Blackened, stained, rotting, or crumbling teeth. | – Pulmonary
granuloma | -Negative effects on children | | -Obstetric complications, low birth weight | – Pleuritic chest pain | –Financial problems | | -Ulcers | Asthma exacerbation | -Employment problems | | Anorexia | | -Family problems | | — Hyperpyrexia | | _ | ## SPECIAL GROUPS IMPACTED BY METHAMPHETAMINE Women and Methamphetamine Use Women are more likely to become involved with MA than with cocaine and heroin. While the male to female ratio of heroin users is 3:1 and for cocaine is 2:1. among samples of MA users, the ratio approaches 1:1. (Brecht, O'Brien, Mayrhauser, & Anglin, 2004; National Institute of Justice, 1999; Rawson, 2006). Surveys have indicated women are more likely attracted to MA because it can aid in weight loss and alleviating depression-a condition more common among women (Rawson, 2006). MA addiction takes a toll on the health of women. It causes dramatic weight loss to the point of emaciation, and it produces severe damage to the teeth. The skin of MA addicts is frequently badly scarred from compulsive scratching and trauma. Insomnia and other sleep disturbances are common. Long-term MA addiction causes psychosis and almost
universal feelings of anxiety, paranoia, depression, and hopelessness. Due to the high rate of sexual behavior associated with MA (mostly unprotected) there is a high risk of sexually transmitted diseases (STDs), including HIV infection, and, among women, pregnancy. One study found that MA using women averaged 70.3 unprotected sex acts and 8.8 protected sex acts over a two month period (Semple, Grant, Patterson, 2004). In addition, 56% of all vaginal sex acts were unprotected, 83% of all anal sex acts were unprotected, and 98% of all oral sex acts were unprotected (Semple, et al., 2004). There is particular concern regarding MA addiction among pregnant women because MA use during pregnancy can cause premature birth, growth problems in newborns, and developmental disorders among children.⁴ Recent data suggest that among pregnant women entering drug treatment in California, MA is the most commonly used drug (Carr, 2006). Adolescents and Methamphetamine Use In Los Angeles County, there has been a very dramatic upward trend in the percentage of adolescents admitted with MA as their primary drug since 2000 [e.g., 2000-01 (8%), 2001-02 (9%), 2002-03 (15%), 2003-04 (25%), and 2004-05 (31%)]. Most of the participants were enrolled in outpatient treatment (81.8%) compared to residential treatment (18.2%) throughout Los Angeles County. There is a higher prevalence of MA use relative to other drug use among girls than boys. A longitudinal study found that girls and young women reported greater MA use than boys, develop a dependency on the drug at a quicker rate, and experience the negative effects of MA use earlier than boys and young men (National Center on Addiction and Substance Abuse at Columbia University [CASA], 2003). Results from Rawson et al. (2005) found that female adolescent MA users experienced more severe psychological distress in terms of depression and suicidality than MA-using males (5). Men Who Have Sex with Men and Methamphetamine Use The term "men who have sex with men" (MSM) refers to men who identify as gay or bisexual as well as heterosexually identified men who have sexual encounters with men. Recent data indicate that approximately 1 out of every 10 MSM in Los Angeles County reports MA use within the past 6 months, a frequency 20 times greater than the reported MA use among the general population (Shoptaw et al., 2005). Reback (1997) found that MA use was common in gay venues/settings such as gay bars, sex clubs, and bathhouses. MA is frequently used in combination with sexual activities, enabling increased duration of sexual activities and, often sexual encounters with multiple partners (Larkins, Reback, & Shoptaw, 2005). MSM who reported recent MA use were predominately Caucasian/White (62%) and were more likely to engage in high-risk sexual activities, such as unprotected sex, sex work, and sex with injection drug users than were substance users who were not MA users. MA users were also more likely than non-MA substance users to report both using a variety of drugs and injection as a route of administration in the previous 30 days. The relationship between MA use and HIV infection among MSM has been repeatedly demonstrated in the research and is likely a consequence of MA's effect of reducing inhibitions and, thereby, increasing high-risk sexual activities (Colfax & Shoptaw, 2005; Larkins et al., 2005; Mansergh et al., 2006; Rawson et al., 2002; Reback, Larkins, & Shoptaw, 2004; Shoptaw et al., 2005) while placing them at risk for HIV and STD infection. Specifically, MSM who reported MA use also reported a high number of sexual partners (Shoptaw et al., 2005; Reback & Grella, 1999); decreased condom use (Semple et al., 2002); and an increase in the use of sildenafil (Viagra) (Mansergh et al, 2006). MA use among MSM has been associated with impaired judgment/decision making due to the impact of MA on the prefrontal cortex and a reported increase in the pursuit of more "novel" sexual experiences due to the impact of MA on the limbic system. Research examining the 25% of MSM in the pacific region (CA, OR, WA, HI, AK and Guam) reporting recent MA use, those who also reported unprotected anal intercourse were 4 times more likely to have used MA before or during sex than those reporting no unprotected anal intercourse. A relationship between MA use and syphilis among MSM has been found. Among 167 MA-using MSM diagnosed with early syphilis in Los Angeles County between 2001 and 2004, MA use was significantly associated with having multiple sex partners, not using condoms, being recently incarcerated and meeting sex partners at bathhouses (Taylor MM, Aynalem G, Smith LV, Kerndt P. Methamphetamine use and sexual risk behaviors among men who have sex with men diagnosed with early syphilis in Los Angeles County. International Journal of STD & AIDS 2007; 18: 93–97). MA use also interferes with medication-taking behavior among HIV-positive individuals. In a recent study, all of the HIV-positive participants who were prescribed HIV medication reported that MA use had a detrimental impact on their schedule of taking HIV medicine (Reback, Larkins, & Shoptaw, 2003). Some clients intended to disrupt their schedule for taking HIV medicine, while others did not. Nearly 50% of the sample discussed their practice of combining MA use with sexual activities, and reported that these activities were often the impetus for intentional HIV medication disruption. They described that MA made them feel temporally healthy, whereas taking HIV medication served as a reminder that they were ill. However, decreased medication adherence may contribute to the development of medication-resistant strains of HIV (Solomon et al., 2000; Ahmad, 2002; Simon et al., 2002). ## PREVENTION OF METHAMPHETAMINE USE There is limited research on approaches or techniques that specifically reduce methamphetamine use. However, it is believed that established principles of substance abuse prevention are clearly important to MA prevention efforts. According to the National Institute on Drug Abuse (NIDA), there are a number of prevention strategies that can be used to decrease methamphetamine use. These include: - Using prevention programs that enhance protective factors (i.e., education) and reverse or reduce risk factors; - Developing programs that address the type of drug abuse problem in the local community, target risk factors, and strengthen the protective factors; - Tailoring prevention programs to address risks specific to population (age, gender, and ethnicity); - Implementing community prevention programs that combine two or more effective programs, such as family-based and school-based programs; - Creating community prevention programs that reach populations in multiple settings (schools, clubs, faith-based organizations, and the media); - Ensuring that programs are developed that can be maintained in the long term and repeated to reinforce the original prevention goals. Without repetition, prevention programs are less effective; and - Developing programs that are research-based as they can be cost-effective. ## TREATMENT OF METHAMPHETAMINE USERS Treatment of MA Withdrawal MA withdrawal within 2 weeks after last use includes psychiatric and physical symptoms that are unique to this drug (McGregor et al., 2005). Anhedonia (inability to experience pleasure) is a key symptom of acute withdrawal (Newton et al, 2005). Rest, exercise, and a healthy diet may be the appropriate recommended "therapy" (Rawson, Gonzales & Ling, 2006). No medications are available yet to address severe craving and the high risk of relapse. ## Treatment of MA Psychosis Strategies for acute intoxication are applicable to acute MA-induced psychosis. However, appropriate duration of antipsychotic medication for acute psychosis remains an issue. Low-dose antipsychotic medication between psychotic episodes may have some merit, but is still being researched. (Curran, Bryappa, & McBride, 2004). With increasing numbers of younger users and the increasing appearance of psychosis in adolescents (>500% increase in the decade from 1993-2002; Cooper et al., 2006), where the use of MA appears to be causal, exposure to antipsychotics may have long term consequences in the maturing brain. Empirical support for use of these antipsychotics for the treatment of acute or chronic MA-induced psychosis among youth is lacking. Treatments for Methamphetamine Abuse and Dependence Research demonstrates treatment for MA-related drug disorders is effective and produces measurable and desirable reductions in drug use as well as increases in prosocial behaviors compared to no treatment. A recent outcome evaluation conducted from multi-county longitudinal data examined treatment patterns and outcomes among a large group of primary-dependent MA abusers (n = 1,073) in California receiving standard-based treatment models of differing modalities (Hser, Evans, & Huang, 2005). Results revealed that treatment participation was associated with positive retention, reductions in MA use, and substantial improvements in overall psychosocial functioning after treatment. In another large study comparing treatment results of adult and adolescent MA patients with users of other hard drugs in Washington State, few differences were found in treatment completion or readmission, employment, and criminal justice involvement (Luchansky, Krupski, & Stark, 2007). Cocaine vs. Methamphetamine Outcomes. Despite the growing body of treatment outcome studies specific to MA-related drug disorders, the majority of studies investigating the effectiveness of treatment for stimulant addiction have focused on cocaine abuse and dependence. Several studies have demonstrated that treatment outcomes for MA and cocaine users are comparable. It is likely therefore that the array of treatments with demonstrated efficacy for cocaine dependence can be applied to MA-dependent users with an expectation of comparable outcomes. For a review of
stimulant-based treatments, see Center for Substance Abuse Treatment (CSAT) Treatment Improvement Protocol (TIP) No. 33, "Treatment for Stimulant Use Disorders (CSAT, 1999a). Key Treatment Concepts for stimulants users include: Improve motivation for recovery. Many MA users are ambivalent about stopping their drug use. Motivational Interviewing or Motivational Enhancement Therapy are techniques that help addicted individuals recognize the damage that drug/alcohol use is doing to their lives, encourages them to stop drug/alcohol use and supports positive steps toward recovery. Teach skills for stopping MA use and avoiding relapse. Once a person becomes dependent upon MA, they truly don't know how to stop their use and avoid relapse. Cognitive Behavioral Therapy (sometimes called Relapse Prevention) techniques teach critical recovery information and essential recovery skills. Patients learn why they crave MA and how to cope with craving; how to avoid situations that increase their risk of using MA, how to cope with difficult feelings that can trigger relapse to drugs/alcohol, and how to prevent a minor slip or "lapse" from becoming a major relapse or return to readdiction. Use positive incentives to encourage treatment participation and reward progress. Recovery from MA dependence takes time. Longer stays in treatment produce greater success. Changing friends, habits, and lifestyle is difficult. Positive reinforcement or incentives following successful accomplishments in treatment (e.g., 30 days of consecutive abstinence from MA or perfect attendance at treatment sessions) can help encourage and reward these difficult changes. These incentives, such as movie tickets, gift certificates, restaurant coupons, can promote behavior changes and provide positive reinforcement for treatment progress. Involve family members in treatment activities. Family members who are well informed about addiction and who participate in treatment activities can greatly improve the success of treatment for the addicted individual. Family therapy and couples therapy provide appropriate help and support for involving family members in the recovery process. Encourage participation in recovery support groups. Alcoholics Anonymous (AA) and other 12-step self-help groups (Narcotics Anonymous, Cocaine Anonymous, etc.) are extremely valuable support systems for recovering individuals. Several behavioral treatments, including the following, have been evaluated for MA dependence in multi-site controlled, randomized clinical trials and have shown evidence of efficacy: The Matrix Model is a structured behavioral therapy for MA dependence that has been proven effective in a large randomized clinical trial (Rawson et al., 2004). The Matrix Model incorporates principles of social learning, cognitive behavioral therapy (CBT), family education, motivational interviewing, and 12-step program involvement. The Model has been adapted and evaluated for subgroups of MA abusers, gay and bisexual men (Shoptaw et al., 2005); and Native Americans, (Obert et al., 2006). Contingency management (CM) entails provision of reinforcements/rewards for desired behaviors or performance (e.g., a drug-free urine test). Roll et al., 2006, have recently conducted a multi-site clinical trial in which a CM protocol was evaluated when added to an outpatient MA treatment program. Participants in the CM group demonstrated a superior clinical performance on multiple outcome measures (number of MA-negative urine samples, number of consecutive weeks of abstinence, percent who completed the trial with continual abstinence). Medications for MA Abuse and Dependence Efforts to develop and evaluate medications that may be useful in recovery from MA dependence have been underway for a decade. At present, bupropion (Wellbutrin®) and modafinil (Provigil®) have exhibited some potential as adjuncts to behavioral therapy in treating MA dependence. Other medications (e.g., gabapentin, lobeline, vigabatrin, ondansetron) are under consideration, but evidence for efficacy is lacking. ## SPECIAL POPULATION TREATMENT CONSIDERATIONS Women and Treatment for Methamphetamine Due to the extensive MA use among women, treatment tailored to the specific needs of women is highly warranted. The following issues are important to consider when treating methamphetamine-addicted women: - History of sexual abuse, physical abuse, and trauma; - Mental health issues (e.g., depression, anxiety, paranoia, emotional disassociation, verbal communication difficulty, and hyper-sexuality); - Relationship issues (e.g., risky sexual behaviors, domestic violence); - Pregnancy and parenting problems; contact with child welfare system; - Medical issues (e.g., dental problems, weight loss, skin problems). Treatment programming for female MA users should incorporate therapy and information that can effectively assist with this array of clinical issues. Adolescents and Treatment for Methamphetamine It is important to note that adolescent MA users had significantly higher levels of psychosocial dysfunction, such as depression, auditory hallucinations, suicidal ideation, problems in school, criminal activity, and greater exposure to violent and abusive behavior as opposed to adolescents not using MA. At present there is not enough research to make empirically based recommendations about the unique treatment needs of MA using adolescents. However, principles of effective adolescent treatment (SAMHSA-CSAT TIP No. 32, "Treatment of Adolescents with Substance Abuse Disorders," CSAT, 1999) provides the current best guide for the treatment of MA-using adolescents. Treating Methamphetamine Users Within the MSM Population Higher levels of MA use are associated with higher incidents of HIV infection among the MSM population. When considering the best practices for treating MA users within the MSM population, it is important to assess at what point to intervene (i.e., occasional users vs. recreational users vs. dependent users) as well as the intensity of the intervention (i.e., social marketing vs. health education/risk reduction, outpatient treatment vs. residential treatment). Research suggests that infrequent users of MA may respond to lower cost interventions such as social marketing or street outreach, while MA-dependent MSM may require higher cost interventions such as outpatient or residential treatment. Low intensity programs that target occasional and recreational MA users, typically offer brief HIV and substance abuse interventions and referrals to needed medical, psychiatric, and social services. More intensive interventions employ contingency management for increasing pro-social and healthy behavior and reducing substance abuse among non-treatment seeking MSM substance users. LA Behavioral Men's Survey data indicated MA use was associated with new HIV infections among Latinos regardless of level of MA use. MSM, in general, have high exposure to HIV infection as compared to the overall population. This is an important thing to note because when an MSM does MA and engages in high risk sexual activity the risk of contracting HIV is much higher than among the general population. The intervention level of intensity increases for MSM who are seeking outpatient treatment for their MA use. Shoptaw et al. (2005) found that CM and CM in combination with CBT are more effective in increasing retention rates and decreasing MA use (as evidenced by urinalysis) among MSM than CBT alone. CBT fosters the development of skills that decrease the likelihood of relapse. Additionally, a culturally relevant, gay-specific HIV risk reduction intervention that incorporated principles of CBT for reducing MA use and high-risk sexual behaviors (i.e. gay-specific cognitive behavioral therapy [GCBT]), was significantly more effective at reducing HIV sexual risks, specifically unprotected receptive anal intercourse, compared to a standard CBT condition (Shoptaw et al., 2005). Some issues to keep in mind when treating the methamphetamine-addicted MSM population are: - Interventions and treatment techniques should use gay referents to make concepts more culturally relevant; - The strong link between sex and MA use will require addressing both issues MA use and sex (particularly high risk for HIV/STDs sexual behaviors); - Triggers may include many of the triggers reported by others who use MA (e.g., presence of MA) as well as other triggers such as holidays (e.g., Halloween,) and cultural events (e.g., Gay Pride Day, circuit parties); - When discussing sexual behaviors and ways to decrease/cease unsafe behaviors, references to sexual behaviors engaged in when on MA and when sober should be discussed; - The recognition that revealing a drug problem is similar to the coming—out process (Shoptaw et al., 2005). Finally, for MA-using MSM who require a higher level of treatment than outpatient services, a residential treatment may be required. Together, the programs/ studies provide a continuum of interventions from street-based outreach programs to venue-based risk reduction/ health education to outpatient drug treatment to inpatient drug treatment. Additionally, based on Semple et al.'s (2006) research, identifying certain personality characteristics such as high sexual compulsivity among MSM could help to target that particular population with therapeutic approaches that couple CM and CBT with techniques for treating sexual compulsivity. ## LIMITATIONS OF THE REPORT The primary data sources for the data in this report were from treatment admission data provided by the Los Angeles County Department of Alcohol and Drug Programs. Additional data were provided from a number of surveys conducted by other LA County Health Department groups, by researchers in specific research reports, the LA County Sherriff's office and the Office of Alcohol and Drug Programs for the State of California. These data provide an incomplete picture of the impact of MA on LA County. The existing,
accessible data suggest that MA is a substantial public health problem in LA County. However, due to data limitations, the full impact of this problem cannot be completely assessed. ## SUMMARY Methamphetamine has become a substantial public health problem and has created tremendous strain on the criminal justice and social service systems in Los Angeles County. There are particular groups (women, adolescents, MSM) that have been severely impacted by these problems. Prevention activities need to target these high risk groups using sound prevention strategies. Treatment for MA dependent individuals is effective and can be made more effective through use of empirically supported treatment methods. #### References - Anglin, M.D., Burke, C., Perrochet, B., Stamper, E., & Dawud-Noursi, S. (2000). History of the methamphetamine problem. *Journal of Psychoactive Drugs*, 32, 137-141. - Brecht, M., O'Brien, A., Mayrhauser, C. V., & Anglin, M. D. (2004). Methamphetamine use behaviors and gender differences. *Addictive Behaviors*, *29*(1), 89-106. - California Department of Alcohol and Drug Programs (CDADP), Office of Applied Research and Analysis. (2005). Update of tables from "Methamphetamine: A growing threat to California, March 2002.", Sacramento, CA. - Center for Substance Abuse Treatment. (1999a). Treatment for Stimulant Use Disorders Treatment Improvement Protocol (TIP) Series 33. Rockville, MD: Substance Abuse and Mental Health Services Administration. Available online at http://www.ncbi.nlm.nih.gov/books/bv.fcgi?rid=hstat5.chapter.57310. - Center for Substance Abuse Treatment. (1999b). Treatment of Adolescents with Substance Use Disorders *Treatment Improvement Protocol (TIP) Series* 32. Rockville, MD: Substance Abuse and Mental Health Services Administration. Available online at http://www.ncbi.nlm.nih.gov/books/bv.fcgi?rid=hstat5.chapter.56031. - California Society of Addiction Medicine. (2006). Recommendations to improve California's response to methamphetamine. San Francisco, CA: Cermack, T.L. - Carr, L.J. (2006). *Treatment statistics for California: Three year trends*. Paper Presented at the Substance Abuse Research Consortium Semi-Annual Meeting, Sacramento, CA. - Colfax, G. & Shoptaw, S. (2005). The methamphetamine epidemic: Implications for HIV prevention and treatment. *Current HIV/AIDS Reports*, 2, 194-199. - Crèvecoeur, D.A., Snow, C.J., & Rawson, R.A. (2006). Los Angeles County Evaluation System: An Outcomes Reporting Program (LACES) Annual Report 2004-2005 - fiscal year. UCLA Integrated Substance Abuse Programs: Los Angeles. - El Paso Intelligence Center (EPIC). (2006). Calendar Year 2005 Methamphetamine Clandestine Laboratory Incidents in California, by County. National Clandestine Laboratory Seizure System, El Paso, TX. - Hser, Y.-I., Evans, E., & Huang, Y.C. (2005). Treatment outcomes among women and men methamphetamine abusers in California. *Journal of Substance Abuse*Treatment, 28, 77-85 - Hunt, D., Kuck, S., & Truitt, L. (2006). *Methamphetamine use: Lessons learned*(Document No. 209730). Prepared for the National Institute of Justice, Office of Justice Programs. Cambridge, MA: Abt Associates, Inc. - Kraman, P. (2004). *Drug Abuse in America Rural Meth*. The Council of State Governments, Lexington, KY. - Larkins, S., Reback, C., & Shoptaw, S. (2005). The methamphetamine-sex connection among gay males: A review of the literature. *Connections Journal, Summer* 2005, 2-5. - Luchansky, B., Krupski, A., & Stark, K. (2007). Treatment response by primary drug of abuse: Does methamphetamine make a difference? *Journal of Substance Abuse Treatment*, 32, 89-96. - Mansergh, G., Purcell, D. W., Stall, R., McFarlane, M., Semaan, S., Valentine, J., et al. (2006). CDC consultation on methamphetamine use and sexual risk behavior for HIV/STD infection: Summary and suggestions. *Public Health Reports, 121,* 127-132. - Maxwell, J.C. (2005). Emerging research on methamphetamine. *Current Opinion in Psychiatry*. 18, 235-242. - Miller, W. R. & Rollnick, S. (1991). *Motivational interviewing: Preparing people to change addictive behavior*. New York, NY, US: Guilford Press. - Molgaard, V.K., Spoth, R.L., & Redmond, C.. (2000, August). Competency Training The Strengthening Families Program: For Parents and Youth 10-14 Office of Juvenile Justice Bulletin. - Montana Attorney General's Office. (2007, January) *Methamphetamine in Montana: A Preliminary Report on Trends and Impact.* Helena, Montana: Montana Attorney General's Office and the Montana Meth Project. Available online at http://www.doj.mt.gov/news/releases2007/20070124preliminarymethreport.pdf - National Center on Addiction and Substance Abuse at Columbia University. CASA Publication. (2003). The formative years: Pathways to substance abuse among girls and young women ages 8–22. - National Institute of Drug Abuse, Community Epidemiology Workgroup, *Epidemiological Trends in Drug Abuse*, Rockville MD: National Institute of Health, June 2005. - National Institute of Justice (NIJ). (1999). *ADAM: 1998 Annual report on adult and juvenile arrestees*. Washington, DC: U.S. Department of Justice, (NIJ Publication NCJ 175660). - Peck, J. A., Shoptaw, S., Rotheram-Fuller, E., Reback, C. J., & Bierman, B. (2005). HIV-associated medical, behavioral, and psychiatric characteristics of treatment-seeking, methamphetamine-dependent men who have sex with men. *Journal of Addictive Diseases*, *24*(3), 115-132. - Pennell, S., Ellett, J., Rienick, C., & Grimes, J. (1999). *Meth matters: Report on Methamphetamine users in five Western cities*. National Institute of Justice, Research Report, April, NCJ176331, San Diego, CA. - Rawson, R. A. (2005). Recommendations to the state of South Dakota to address the problem created by methamphetamine abuse and dependence. University of California, Los Angeles, Integrated Substance Abuse Programs. - Rawson, R. A., Anglin, M.D. & Ling, W. (2002). Will the methamphetamine problem go - away? Journal of Addictive Diseases, 21(1), 5-19. - Rawson, R. A., Gonzales, R., Obert, J. L., McCann, M. J., & Brethen, P. (2005). Methamphetamine use among treatment-seeking adolescents in southern california: Participant characteristics and treatment response. *Journal of substance abuse treatment*, 29(2), 67-74. - Rawson, R. A., Marinelli-Casey, P., Anglin, M. D., Dickow, A., Frazier, Y., & Gallagher,C. et al. (2004). A multi-site comparison of psychosocial approaches for thetreatment of methamphetamine dependence. *Addiction*, 99(6), 708-717. - Rawson, R.A. (2006). *Methamphetamine: New knowledge, new treatments*. Center City, MN: Hazelden. - Reback, C. J. (1997). The Social Construction of a Gay Drug: Methamphetamine Use Among Gay and Bisexual Males in Los Angeles. City of Los Angeles AIDS Coordinators Office, Los Angeles, CA. - Reback, C. J. & Grella, C. E. (1999). HIV risk behaviors of gay and bisexual male methamphetamine users contacted through street outreach. *Journal of Drug Issues*, 29, 155-166. - Reback, C. J., Larkins, S., & Shoptaw, S. (2003). Methamphetamine abuse as a barrier to HIV medication adherence among gay and bisexual men. *AIDS Care*, *15*(6), 775-785. - Reback, C. J., Larkins, S., & Shoptaw, S. (2004). Changes in the meaning of sexual risk behaviors among gay and bisexual male methamphetamine abusers before and after drug treatment. *AIDS and Behavior*, 8(1), 87-98. - Rutkowski, B. (2006). Patterns and trends in drug abuse in Los Angeles County, California: A semi-annual update. Epidemiologic trends in drug abuse: Vol. 2. Proceedings of the Community Epidemiology Work Group. U.S. Department of Health and Human Services, National Institute on Drug Abuse, Rockville, MD. - Semple, S. J., Zians, J., Grant, I., & Patterson, T. L. (2006). Sexual compulsivity in a sample of HIV-positive methamphetamine-using gay and bisexual men. *AIDS* and Behavior, 10(5), 587-598. - Shoptaw, S., Peck, J., Reback, C. J., & Rotheram-Fuller, E. (2003). Psychiatric and substance dependence comorbidities, sexually transmitted diseases, and risk behaviors among methamphetamine-dependent gay and bisexual men seeking outpatient drug abuse treatment. *Journal of psychoactive drugs, 35*(Suppl 1), 161-168. - Shoptaw, S. & Reback, C. J. (2006). Associations between methamphetamine use and HIV among men who have sex with men: A model for guiding public policy. *Journal of Urban Health*, 83(6), 1151-1157. - Shoptaw, S., Reback, C. J., Peck, J. A., Yang, X., Rotheram-Fuller, E., & Larkins, S. et al. (2005). Behavioral treatment approaches for methamphetamine dependence and HIV-related sexual risk behaviors among urban gay and bisexual men. *Drug and alcohol dependence*, 78(2), 125-134. - Snow, C. J., Crevecoeur, D., Rutkowski, B., & Rawson, R.A. (2006). *The Rise in Treatment Admissions for Methamphetamine Use in Los Angeles County from 2001 through 2005.* Unpublished manuscript, University of California, Los Angeles. - Spoth, R.L., Clair, S., Shin, C., & Redmond, C. (2006). Long-term effects of universal preventive interventions on methamphetamine use among adolescents *Archives of Pediatrics & Adolescent Medicine*, 160, 876-882. - The National Survey on Drug Use and Health (NSDUH): Population Estimates (2002). Washington, DC: Department of Health and Human Services, U.S. Government Printing Office. - The National Survey on Drug Use and Health (NSDUH), 2002-2004 Sample Based Prevalence Estimates (2002). Washington, DC: Department of Health and Human Services, U.S. Government Printing Office. - The National Survey on Drug Use and Health (NSDUH): 2005 National Findings (2006). Washington, DC: Department of Health and Human Services, U.S. Government Printing Office. # METHAMPHETAMINE USE, PREVENTION, AND INTERVENTION GOALS AND OBJECTIVES ## Goal 1: Strengthen the DPH response to the methamphetamine
epidemic. Objective: Expand and enhance collaborative efforts to reduce the consequences of methamphetamine abuse. | Action Steps | Responsible Office | Scheduled
Completion
Date | |---|------------------------|---------------------------------| | Expand Meth Work Group to include additional representatives from community advocates such as Act Now Against Methamphetamine; other County offices, including the Department of Mental Health and Office of Education; and County-contracted service providers serving at-risk populations such as women, adolescents, and Men who have Sex with Men (MSM). | DPH-ADPA | 12/19/2006
(Completed) | | Provide recommendation to the California Department of Alcohol and Drug Programs urging the State to include specific messages targeting at-risk populations such as women, adolescents, and MSM in its social marketing campaign. | DPH-ADPA | 06/30/07 | | Work with medical associations to inform their members about issues related to methamphetamine use and abuse, including patient screening, assessment, and referral services. Activities should include: Identifying medical associations that will be included in this effort; Providing methamphetamine-specific information to members through mailers. Arranging to present methamphetamine-specific information during associations' membership meetings. | DPH Meth Work
Group | 09/30/07 | ## METHAMPHETAMINE USE, PREVENTION, AND INTERVENTION ## **GOALS AND OBJECTIVES** ## Goal 2: Prevent or decrease methamphetamine use among specific populations. Objective: Develop and implement prevention and treatment strategies aimed at enhancing services for methamphetamine-using specific populations. | Action Steps | Responsible Office | Scheduled
Completion
Date | |---|--------------------|---| | Require contracted community-based agencies to implement strategies aimed at enhancing prevention and treatment activities for at-risk populations such as women, adolescents, and MSM. | DPH-ADPA | 06/30/07 | | Meet with Director of the Department of Health Services (DHS) to submit a proposal for DPH to provide methamphetamine-specific information to physicians at County hospitals and clinics. The information will assist the physicians in recognizing the signs and symptoms of methamphetamine use, and determining the level of risk for sexual trauma, HIV, and other STDs for those patients accessing County medical services. | DPH/DMH/DHS | 06/30/07 | | Provide training to selected DPH-ADPA contracted substance abuse treatment providers on: - "Best practices" treatment approaches including motivational interviewing, contingency management, and cognitive behavioral therapy; and the application of strategies to enhance treatment engagement and retention | DPH-ADPA | 09/30/07
02/08/07
02/15/07
02/22/07
03/07/07 | | Trauma-informed treatment approaches for women. Adolescent protocols developed by the Substance Abuse and Mental Health Services Administration (e.g., Motivational Enhancement Therapy – Cognitive Behavioral Therapy [MET-CBT]). These protocols, and accurate MA information should be integrated into adolescent treatment programs. | | 09/30/07
09/2006
(Additional
training to be
provided) | | - Emphasis on methamphetamine use and related sexual behavior and injection drug use for men who have sex with men. | | 09/30/07 | ## METHAMPHETAMINE USE, PREVENTION, AND INTERVENTION ## **GOALS AND OBJECTIVES** | Work with the County Board of Education in developing a | DPH Meth Work | 12/31/07 | |---|---------------|----------| | plan for obtaining agreement from school districts to | Group | | | promote and support methamphetamine education for | | | | teachers, parents, and students. | | | # Goal 3: Enhance data collection processes to capture methamphetamine abuse prevalence and incidence rates, monitor trends in at-risk populations, and use these data to develop an appropriate public health response. Objective: Improve data collection and distribution methods/instruments across participating County offices and community service providers in order to have appropriate and accurate methamphetamine prevalence and incident rates for individuals receiving County funded services, to monitor trends in at-risk populations, and to use data to best align services. | | | Scheduled | |--|--------------------|------------| | | | Completion | | Action Steps | Responsible Office | Date | | Identify data to be collected to ensure the following | DPH Meth Work | 09/3/07 | | information about methamphetamine use is captured | Group | | | among at-risk populations: | | | | | | ļ | | - Women: History of sexual abuse, physical abuse, and | | | | trauma; mental health issues; medical issues (dental | | | | problems, weight loss, skin problems) | | | | - MSM: Sexual behaviors; mental health issues; | | | | medical issues. | | | | Provide recommendations to DPH. | | | | Revise data collection instruments and coordinate data | DPH-ADPA, | 09/30/07 | | collection procedures to facilitate analysis of data for at- | OAPP, STD | | | risk populations. | DMH | | | Analyze methamphetamine prevalence rates, incidence | DPH-ADPA, | 12/31/07 | | rates, and trends in at-risk populations and use information | OAPP, STD | | | to develop appropriate public health response. | DMH | | | Develop recommendations for collecting data about the | DPH Meth Work | 12/31/07 | | extent at which MSMs are accessing County-funded | Group | | | treatment services from DPH-ADPA, OAPP, STD and | _ | | | DMH. Recommendations should include use of data to | | | | evaluate the need for additional outreach and service | | | | development. | | | ## METHAMPHETAMINE USE, PREVENTION, AND INTERVENTION ## **GOALS AND OBJECTIVES** ## Goal 4: Improve access to services for at-risk populations. Objective: Strengthen linkages between mental health, substance abuse, social services, and the criminal justice system that provide services to populations at risk for methamphetamine use, and integrate services where possible. | | | Scheduled | |---|--------------------|------------| | | | Completion | | Action Steps | Responsible Office | Date | | Identify existing resources and funding for services to | DPH-ADPA, | 06/30/07 | | people suffering from mental health and substance abuse | OAPP, STD | | | problems (also called co-occurring disorders). | DMH | | | Review and revise screening and intake procedures to | DPH-ADPA, | 09/30/07 | | better identify people with co-occurring disorders. | OAPP, STD | | | Review and revise screening and intake procedures to | DPH-ADPA, | 09/30/07 | | better identify people who may be engaging in high-risk | OAPP, STD | | | sexual behavior. | | | | Train staff at DPH contracted screening and referral | DPH-ADPA, | 09/30/07 | | locations for recognition of at-risk behavior and referral to | OAPP, STD | | | DPH-contracted agencies serving the specific population. | | | ## Goal 5: Secure funding for prevention/education, treatment, and research. Objective: Increase efforts to secure additional funding for education, treatment, and research in addressing the methamphetamine problem. | | | Scheduled | |---|--------------------|------------| | | | Completion | | Action Steps | Responsible Office | _ Date | | Continue to work with the State Department of Alcohol | DPH-ADPA | Ongoing | | and Drug Program and other federal agencies in | | | | identifying new funding for prevention/education, | | ! | | treatment, and research. | | | | Disseminate funding opportunities to interested parties via | DPH-ADPA | Ongoing | | the Meth ListServ and other appropriate forms of | | | | communication. | | | ## COUNTY OF LOS ANGELES RESOURCES TO ADDRESS THE METHAMPHETAMINE EPIDEMIC | | | -10-10-2-1 | | | Source of Fund | ds | | Services provided directly or through contracts? | | |------------|---|--|-------|-------------------|---------------------|--------------------|---|---|---| | Department | | Estimate of
Funds Spent
Annually | Notes | Feds | State | NCC | Funding Restrictions | How many contractors? | Estimated # of people directly served through this program | | DCFS | Treatment | \$3,200,000 | А | 100% | | | Services are only for families who have a child/children in
placement 15 months or less and are not eligible for funding under another source | MOU with DPH | Funding privides for a maximum of 3,869 assessments and approximately 96 residential beds and 99 outpatient slots | | DCFS | | \$1,400,000 | | Title IV-B
75% | Title IV-B
17.5% | Title IV-B
7.5% | Title IV-B Restrictions | One contracted vendor for D/A Testing | Approximately 1,700 to 2,000 clients testing monthly | | мн | 10%
Prevention/
90%
Intervention | \$100,000,000 | В | 60% | 25% | 15% | *Funding is restricted to serving those individuals with a primary mental illness. Funding may dictate specific population to be served i.e., Medical, Medicare Calworks, HIV/AIDS etc. | Directly and thru 130 contractors | 40% of those persons served within the County mental health system of care are estimated to have COD. | | DPSS | Intervention | \$7,588,500.00 | A,C | | | × | Existing NCC Expenditure. Restrictions Condition of aid-If the individual declares or is observed a drug or substance abuse related behavior they must be referred to assessment. | DPSS has an MOU with DPH
who subcontracts with 62
providers and 88 treatment
centers | For FY 05/0611,370
people were assessed
and 8,122 received
treatment | | DPSS | Intervention | \$18,500,000 | A,D | |
 x | | Funds must be spent during the FY in which they are allocated. Funds come from State Allocation intended for CalWORKs participants to overcome employment barriers. | DPSS has an MOU with
DPH. DPH contracts out with
various local providers. | Approximatel 450 to 500 participants per month. | # COUNTY OF LOS ANGELES RESOURCES TO ADDRESS THE METHAMPHETAMINE EPIDEMIC | | | | | Services provided directly or through contracts? | | | | | | |---|----------------------------|--|-------|--|-------|-----|--|-----------------------|---| | Department | | Estimate of
Funds Spent
Annually | Notes | Feds | State | NCC | Funding Restrictions | How many contractors? | Estimated # of people directly served through this program | | Sheriff- California Multi- Jurisdictional Methamphet amine Enforcement Team (Cal- NMET) | Enforcement | \$1,655,000 | | | x | | N/A | | Countywide (i.e., approximately 10 million people served) | | Sheriff- Community Oriented Multi-Agency Narcotics Enforcemtn Team (COMNET) | Enforcement | \$1,670,000 | | | | x | N/A | | Countywide (i.e., approximately 10 million people served) | | РН | Prevention | \$ 3,913,062 | | х | | x | Funding source may dictate specific population, area, or use; e.g., Latinos, media campaign, South Los Angeles, etc. | 57 | Not available. Prevention programs target communities and do not provide services to individuals. | | РН | Intervention/
Treatment | \$ 42,502,218 | | x | x | x | Funding source may dictate specific population to serve, e.g., Drug/Medi-Cal recipients, Proposition 36 clients, General Relief/CalWORKs clients, etc. | 196 | 47,721 | | PH | Prevention | \$205,000 | E | X | | | All funding for OAPP prevention programs must focus on HIV prevention | Through APLA | Group Sessions for MSM Crystal Meth Users. 2. Group Sessions for Social Affiliates of Meth Users. Community Level Intervention (forums) | # COUNTY OF LOS ANGELES RESOURCES TO ADDRESS THE METHAMPHETAMINE EPIDEMIC | | Source of Funds | | | | | | | Services provided directly or through contracts? | | | |------------|---------------------------|--|-------|------|-------|-----|---|--|--|--| | Department | | Estimate of
Funds Spent
Annually | Notes | Feds | State | NCC | Funding Restrictions | How many contractors? | Estimated # of people directly served through this program | | | РН | Intervention | \$2,587,900 | F | x | | | All funding for OAPP Care programs must be provided to HIV positive Individuals | Services provided directly
through 10 contractors | Annually, 687 Clients receive Substance Abuse Services through Day Treatment, Detoxification, Residential Rehabilitation and Transitional Living Services. | | | РН | Intervention/
Research | \$225,000 | | × | | | All funding for OAPP Care programs must be provided to HIV positive Individuals | PI: Van Ness Recovery
House Prevention Division.
Partners: UCLA/OAPP | One of four national
grantees for a research
intervention targeting
out of treatment, meth
using MSM | | | PH | Prevention | \$80,000 | | | x | | All funding for OAPP prevention programs must focus on HIV prevention | Through CA Drug
Consultants | MSM Crystal Meth
Users. Outreach: 61,
Services: 20, Group: 40 | | | PH | Prevention | \$150,000 | | x | | | All funding for OAPP prevention programs must focus on HIV prevention | Through LAGLC | MSM, MSM/W Crystal
Meth Users. Outreach:
144, Open Group: 96,
Closed Group: 40, ILI:
75 | | | PH | Prevention | \$100,000 | - | x | | | All funding for OAPP prevention programs must focus on HIV prevention | Through CSULB | Project Respect, MSM
Crystal Meth Users.
Outreach: 300,
Services: 96, ILI: 48 | | | РН | Prevention | \$220,000 | | х | | | All funding for OAPP prevention programs must focus on HIV prevention | Through VNPD | Evidence-based
Behavioral Therapy.
MSM Meth Users: 48 | | **Total Resources** \$151,383,180 RESOURCES TO ADDRESS THE METHAMPHETAMINE EPIDEMIC ## Attachment 3 | | Services provided directly Source of Funds through contracts? | | | | | | | | | | | | |------------|--|--|-------------------|--------------|----------------|----------------|-------------|----------------|-----------------------|--|--|--| | Department | | Estimate of
Funds Spent
Annually | Notes | Feds | State | NCC | Funding | g Restrictions | How many contractors? | Estimated # of people directly served through this program | | | | Α | Not included in the Total Resources shown, because these are Included in PH-ADPA funding. DCFS and DPSS subcontracts with PH-ADPA to provide substance abuse services. | | | | | | | | | | | | | В | Funds spent annually on primary mental health servises for persons with Co-Occurring Substance abuse (COD) | | | | | | | | | | | | | С | Funds spent annually on primary mental health servises for persons with Co-Occurring Substance abuse (COD) | | | | | | | | | | | | | D | MSARP Information applies to all Alcohol/Drug problems and not specifically to Methamphetamine use. | | | | | | | | | | | | | E | 2005-2006 Exist
\$60,000 | iing Program: \$145 | ,000 Augmen | ation (pendi | ng Board appr | oval) for addi | itional: | | | | | | | F | Two funding sou
(SAMHSA): \$51 | irces: Ryan White ⁻
7,157. | Title I: \$2,070, | 743. CSAT- (| Center for Sub | stance Abus | e Treatment | | | | | | **COUNTY OF LOS ANGELES**